

COPPER BASIN

NEWS

James Carnes | Copper Basin News

Celebrating graduation at Hayden

Page 12

A community publication of Copperarea.com

OBITUARY

Lorinda Sue Palmer Parr

Lorinda (Sue) Palmer Parr was born Nov. 1, 1949 in Ray, Arizona. She was the daughter of Clara and Loyd "Snuffy" Palmer Sr. of Ray. She attended grade school in Ray and high school in Kearny. She married Lathe Wesley McCollaum Sr. in 1966 and the couple resided in Oracle, AZ. Lorinda and Lathe had three sons, Lathe Jr, Daniel and Felix.

In 1976 the family moved to Buckley, Washington. Shortly after relocating to Washington Lorinda went to work at Ranier School for the developmentally disabled. Working with the handicapped became her lifetime passion and career.

After a divorce she met and married Harry Parr of Orting, Washington in August 1982. In 1996 Lorinda and Harry relocated back to Arizona,

residing in Riverside. After moving back to Arizona, Lorinda began working at the A.R.C (Eastern Pinal County Training Center) in Kearny and continued to do so until health issues forced her retirement in May of 2015. Lorinda was known for her dedication to her job and her caring approach when working with her clients. She was a talented artist, excelling in pencil sketching, pastels and painting. Much of the A.R.C training center is decorated with her art work for the enjoyment of all seeing it.

After a lengthy illness, Lorinda went to be with the

Lord on May 21, 2016 at 10:56 a.m. She was preceded in death by her husband Harry Parr, her father Loyd Sr. and mother Clara. Lorinda is survived by her three sons Lathe, Dan and Felix, ten grand children and three great grand children as well as her three brothers Loyd Palmer Jr, Roy Palmer and Mike Palmer and four sisters Sylvia Deen, Peggy Elmer, Wanda O'Brien and Lorie Wilson. At the time of her death, Lorinda was a resident of Piper Springs, south of Winkelman.

Memorial services are pending at this time.

Kearny Police Report

According to state law, there are two methods by which police may arrest suspected offenders. The suspect may be physically taken into the department and booked into jail, or the arresting officer may write a citation and release the suspect to appear in court later. All suspects are presumed innocent until proven guilty in a court

of law. Only criminal citations are listed. All damages are estimates.

May 23

Dogs at large were reported on the 400 block of Ivanhoe Citizen assist with a request for fingerprinting.

Agency assist with a report of a semi-truck blocking traffic on Hwy. 177.

A written warning was issued for a stop sign violation.

Continued on page 8

The Copper Basin News

USPS 132-320

James Carnes.....Publisher
Michael Carnes.....General Manager
Jennifer Carnes.....Managing Editor
Vicki Clark.....Reporter
John Hernandez.....Reporter
Mila Besich-Lira.....Reporter

Email:

jenniferc@MinerSunBasin.com
cbnsun@MinerSunBasin.com
michaelc@MinerSunBasin.com

www.copperarea.com

Find us at [Facebook.com/CopperArea](https://www.facebook.com/CopperArea)

Follow us at twitter.com/CopperAreaCom

Published each Wednesday at 46 Hayden Avenue, Hayden, Arizona by Copper Area News Publishers. Business office is located at 366 Alden Rd., P.O. Box 579, Kearny, AZ 85137. Subscription rate in advance: \$35.50 per year or \$31.50 for 6 months in Gila or Pinal Counties; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association

Second class postage is paid at Hayden, Arizona. Postmaster: Address changes to Copper Basin News, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554 • Fax (520) 363-9663

"There are numerous countries in the world where the politicians have seized absolute power and muzzled the press. There is no country in the world where the press has seized absolute power and muzzled the politicians"

—David Brinkley

Palo Verde RV Park
Winkelman, AZ
Newly Renovated • Large Spaces
SAVE \$25.00 First Month
Monthly ~ Weekly ~ Daily Rates
Quiet RV-Trailer Park
520-356-7930 Hwy 77 - mile marker 133

CARNICERIA RANCHEROS
MEAT MARKET
Carnitas Made Daily
Chicharrones Beef & Pork
Marinated Meats • Carne Asada
Produce • Cheeses • Tortillas
Temporary Hours: 9 am - 7:30 pm, 7 days a week • Now Accepting Food Stamps
337 Hwy 77, Mammoth • 520-487-0173
Find us on Facebook at Rancheros Carniceria Meat Market For Our Weekly Sales

Pinal County Sheriff's Report

The Pinal County Sheriff's Report is taken from the daily logs, based on the information provided by deputies. All persons arrested are presumed innocent until proven guilty in a court of law.

May 23

Billie B. Freeman, 40, Oracle, was arrested in the 300 block of S. McNab Pkwy., San Manuel, and was charged with criminal damage and disorderly conduct. He was transported and booked into the Pinal County Jail in Florence.

Theft was reported in the 11000 block of N. Springfield Rd., Dudleyville.

May 25

Alberto Faro Torivio Aguirre, 19, Tucson, was arrested in the 800 block of W. First Ave., San Manuel, and was charged with fighting/disruptive behavior. He was transported and booked into the Pinal County Jail.

Assault was reported in the 78000 block of E. San Pedro Rd., Dudleyville.

Assault was reported in the 800 block of W. First Ave., San Manuel.

Fire was reported in the area of W. First Ave. and N. Nichols Ave., San Manuel.

May 26

An accident without injuries was reported in the area of N. Hwy. 177 and E. Terence Dr., Kearny.

Msg. Willie Jordan Transferred to Georgia

Kearny's loss is Georgia's gain, in a couple of ways. First and foremost, because the Marine Corps now supports ROTC only in schools which can provide 200 or more cadets each year, Master Sergeant Willie Jordan and his wife, April, began their move to a larger school in Georgia. Willie will have 300 cadets in the program there. Second, Ray High School's experience is that Willie Jordan and April Jordan were inspired and caring people, so they will continue their good work.

Even as I give thanks for all they did, and what ROTC did in the lives of our children over the decades, I grieve that "bigger is better" is still the American credo. I question that belief, because I think small towns have the power to reach deeply into our family and social fabric in a positive way. Small? Yes, in comparison to other places in Arizona and the United States, our ROTC program was small. But it influenced Kearny and the Copper Basin in depth, something not possible in larger places. The program here was smaller, but it was also better.

The fact is that small towns in Arizona are beset on all sides. Our schools are poorer because of our student count, and for no other reason. Our banks are disappearing, taking cash and loan availability with them. Our families suffer because the recession still affect rural Arizona deeply, and because multinational economic influences affect our larger industries, particularly mining and ranching.

We in the Copper Basin have taken some body blows in the past 10 years, and as a result our population has decreased. Our roads, water and sewer systems, and our proportionate loss of political representation are complicating factors.

Yet the whole of America faced similar situations during

MAYOR'S CORNER

By Sam Hosler

Special to the Copper Basin News

the Great Depression. Families did not know from where their next meal would come. Banks closed; mines shut down; the stock market was a shadow of its former self.

Things now are not as bad as they were then. It's just that back then the suffering was a bit more egalitarian, with every family affected.

I don't want to just put on a happy face. I really do believe in the people here, who have a deep love of family, a desire to educate our children, and to create opportunities for years to come. Let's remember where we came from, and then set our face for the future of everyone here. Being small can also mean being better.

TOWN OF HAYDEN

520 Velasco Ave.

Hayden, AZ 85135

520-356-7801

May 25, 2016

Dear Neighbor:

The Town of Hayden is conducting a survey to determine the average income of residents within the immediate area of San Pedro Ave. from 3rd to 7th streets and the blocks of 3rd -7th east and west of San Pedro Ave. The information will determine the amount of federal grant money that can be made available for this specific project. Community Development Block Grant monies may be used for public infrastructure, community facilities, housing, public services, and economic development.

Please help! In order for the information from this survey to be valid, we must have everyone respond. All information will be kept strictly confidential, as the actual survey information regarding size of family, income and demographics will be separated from the personal information in the bottom portion of the survey page. There will be no way for anyone to connect the information you supply regarding your income and ethnic status with your name and address.

Central Arizona Council of Governments (CAG) will collect and tabulate the information. CAG is bonded and conducts surveys of this nature regularly. The community will only be given grouped information, such as, "20% of the respondents are persons with disabilities".

Please answer the survey form, sign it, and submit it to the Town Hall or mail it in no later than June 30, 2016.

If you have any questions about this survey or have accessibility needs, please contact Mayor Smith, at the Town of Hayden at 520-356-7801 or Alan Urban at Central Arizona Governments, at 480-474-9300.

Thank you for your cooperation.

Sincerely:

Bobby Smith
Mayor

For TTY access, call 711 and ask for CAG at 480-474-9300.

BABY POWDER OR OTHER TALCUM POWDER LINKED TO OVARIAN CANCER

Long-term use of baby/talcum powder is linked to ovarian cancer. If you or a loved one suffered from ovarian cancer after using Johnson's Baby Powder, Shower to Shower or other talcum powder, you may be entitled to substantial compensation. Call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE

915 W. Camelback Rd. 1-800-THE-EAGLE
Phoenix, AZ 85013

(1-800-843-3245)

www.1800theeagle.com

Open 7 Days
a Week

In Arizona's Beautiful
White Mountains Is Seeking

AN EXPERIENCED SERVICE MANAGER

The Ideal Candidate Will Possess
A Strong Work Ethic With
An Emphasis on Customer Service.

Please Submit Your
Resume' To:
grh@hatchmotorco.com

Covered by MEDICARE
and suffering from
BACK or KNEE PAIN?

RELIEVE YOUR PAIN NOW!

at little or no cost!

Call 24/7 **800-959-0227**

The Family Gourmet Buffet

2 (5 oz.) Filet Mignons
2 (5 oz.) Top Sirloins
2 Boneless Chicken Breasts (5 lb. pkg.)
2 (4 oz.) Boneless Pork Chops
4 (3 oz.) Kielbasa Sausages
2 (4.5 oz.) Stuffed Sole with Scallops and Crabmeat
12 oz. pkg. All-Beef Meatballs
4 (3 oz.) Potatoes au Gratin
4 (4 oz.) Caramel Apple Tartlets
Omaha Steaks Seasoning Packet

46191YZS Reg. \$200.90 | Now Only \$49⁹⁹

Plus, 4
Burgers
FREE

Call 1-800-341-8213 ask for 46191YZS
www.OmahaSteaks.com/eat52

Limit 2. Free gifts must ship with #46191. Standard S&H will be added.
Expires 6/20/16. ©2016 OCG | 605B120 | Omaha Steaks, Inc.

Work on SR 77 to begin in fall 2017

Florence - The Arizona Department of Transportation (ADOT), in coordination with the Federal Highway Administration have announced a "Paving Preservation Project" for State Route 77 in the community of Mammoth, within Pinal County.

The District 1 Supervisor, Pete Rios, said the project is

to replace the existing pavement that has deteriorated in recent years creating a rough driving surface for vehicles traveling through the area. The project will begin in the Fall of 2017 and begins at milepost 113.7 approximately 1 mile south of Mammoth city limits and continues to milepost 120.4, approximately 3 miles south of the Aravaipa Bridge.

Construction is expected to last 3 months.

"Many of you have contacted my office regarding the horrible road conditions. However, this is a State Highway and not a county road and does not come within Pinal County's jurisdiction. Nevertheless, I will continue to be your liaison and advocate in this area's best interest," Supervisor Rios stated.

Rios seeks re-election to Board of Supervisors

Supervisor Pete Rios has announced that he will seek re-election to Pinal County Supervisor District 1. The district includes Florence, Superior, Kearny, Dudleyville, Mammoth, Oracle, San Manuel, Cactus Forest, SaddleBrooke Ranch, Eloy, Picacho, Randolph and Coolidge.

Rios has served as a State Senator for 20 years and is a past Senate President. He has served two terms as Supervisor for District 1 and has both a University

Bachelor's and Master's Degree. Rios is a permanent resident of Dudleyville with temporary residences in Superior and Apache Junction.

Rios is well known in political circles for his knowledge of government and parliamentary procedure and being results oriented. He takes pride in helping constituents with individual cases as well as implementing policy and programs to improve the quality of life for all Pinal County residents.

He has provided his communities, with recycling services; vouchers for debris disposal; chip sealing roads, health clinics and funding for home delivered meals to the elderly. He has supported and fought for maintaining college campuses throughout the county and has succeeded in bringing in economic development to different parts of district 1. Many businesses are locating

in the valley area of Dist. 1 due to the proximity of Interstate Freeways and railroad.

In the mountain area of the district Eco-tourism; Zip-lines; new mining projects and expansions and Apache Sky Casino are and will be providing new jobs. Inland port; power plants; Union Pacific Reclassification Yard; landfills; prisons; plastics plants and other projects have come or will locate to the valley part of district. Rios states "Local jobs are extremely important to Pinal County families."

Supervisor Rios served as Chairman and Vice Chairman of the Board and served as the county's member to the State's Legislative Policy Committee for seven years, due to his vast legislative experience.

Opposition is expected by Rios from SaddleBrooke Ranch in both the General and Primary Election. Rios states, "This is America; anyone that meets the lawful requirements is entitled to seek public office."

Relax AND Save!

SAVE \$1500
On A New Walk In Tub

CALL NOW!
1-888-377-0739

VANTAGE
THERAPEUTIC WALK-IN BATHE

Affordable Dental Care

- Full Service Denture Lab On Site •
- Emergencies & Walk-Ins Welcome •
- Most Dental Insurance Accepted •
- Financing Available •

\$100 OFF Dentures or Partials

\$139 Same Day Denture Reline

FREE TEETH WHITENING
with New Patient Exam, X-Rays & Cleaning

\$75 OFF Crowns

FREE Consultation & \$250 OFF Immediate Dentures

• Se Habla Español • Senior Citizen Discount •

Open Monday - Saturday

Located in the Goodwill Plaza

(Southeast corner of Signal Butte & Apache Trail)

10839 E. Apache Trail, Ste. #119

Apache Junction

480-354-6177

Owned by George & Dee "Lola" Ybarra

**SAME DAY
DENTURE
REPAIRS!**

Have you taken the
Blood-Thinning Drug
Xarelto?[®]

You may be entitled to Compensation.
800-941-9624

- Internal Bleeding • Pulmonary Embolisms
- Stroke • Or Even Death
- Heart Attack

Legal help is available NOW!
Call us for a FREE CASE CONSULTATION.

MSHA

Refresher Classes

Kearny & Surrounding Communities

Call or email for more details.

With over 30 years of construction and mining experience both national and international, PLC provides all types of loss control services e.g. risk assessments, critical task analysis, safety audits and inspections, safety training, etc.

Specializing in both OSHA/MSHA regulations and compliance requirements.

PLC Premier Loss Control LLC
Safety Training & Consulting Services

Paul Yslas, Owner
(928) 200-3605 • premierlossc@gmail.com

PR MediaRelease
POWERED BY THE PRESS

STAND APART in TODAY'S OVERSATURATED MEDIA MARKET

TARGET: newspapers • radio • television

COMPETE: affordable • fully searchable • intuitively simple

www.prmediarelease.com/arizona

IN PARTNERSHIP with the
ARIZONA NEWSPAPERS ASSOCIATION

Obituaries are published free of charge in the San Manuel Miner. If you have an obituary you would like us to print, please email it to: editor@minersunbasin.com or submit it online at copperarea.com. You can also request our newspaper through the funeral home.

Kearny Pool opens for the summer

Kearny - Before the opening of the Kearny Pool, Mayor Sam Hosler took the opportunity to say a few words on the meaning of Memorial Day. After which, he brought the attention of all who were

gathered to the remembrance of the soldiers, men and women, of the United States of America, who have given their lives for this country so that their fellow citizens can enjoy such simple freedoms as

were being enjoyed on this day.

Following the mayor's speech, Pastor Joe Palmer of the Fellowship Baptist Church offered the invocation, and, the pool managers had the honor of cutting the

ribbon.

Mayor Hosler announced that there will be an official pool dedication on Monday, July 4, involving the many contributors who made it possible for the pool to reopen.

Some mighty cool (and wet) ribbon holders keep the ribbon steady as the Kearny Pool Managers cut it during the grand reopening of the Kearny Pool Monday.

James Carnes | CBN

Kenneth Palmer plays Taps in honor of Memorial Day at the Kearny Pool opening.

James Carnes | CBN

Kearny Mayor Sam Hosler spoke about Memorial Day at the grand reopening of the Kearny Pool.

James Carnes | CBN

Free Food for ALL Kids 18 yrs. & under

Comidas de Verano Gratis

Disponible para todos los niños de 18 años y menos

Days: Monday-Thursday, June 6-30

Times: Breakfast 8:30-9:30 am (1st Ave. only) • Lunch 11 am-1 pm

Places: 1st Ave. Elementary Cafeteria & CAC Aravaipa Cafeteria

* Children must consume food on site

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
6 Breakfast: Cinnamon Roll, String Cheese, Applesauce, Juice & Milk. Lunch: Chicken Sandwich, Coleslaw, Peaches & Milk.	7 Breakfast: Hot Ham & Cheese, Peaches, Juice & Milk. Lunch: Taco & Tostada, Salsa, Lettuce, Tomato, Cheese, Apples & Milk.	8 Breakfast: Bagel, Cream Cheese, String Cheese, Fruit, Juice & Milk. Lunch: Pizza, Salad, Dressing, Strawberries, Cookie & Milk.	9 Breakfast: Pancake Sliders (Sausage), Syrup, Strawberries, Juice & Milk. Lunch: Salisbury Steak, Mashed Potatoes & Gravy, Mixed Fruit, Graham Crackers & Milk.
13 Breakfast: Yogurt w/ Muffin, String Cheese, Fruit, Juice & Milk. Lunch: Hot Dog, Potato Salad, Grapes & Milk.	14 Breakfast: Pancake Slider, Mixed Fruit, Juice & Milk. Lunch: Chicken, Corn, Mashed Potatoes, Gravy, Dinner Roll, Apple Slices & Milk.	15 Breakfast: PB&J Sandwich, String Cheese, Fruit, Juice & Milk. Lunch: Pizza, Broccoli, Carrots, Tomato, Cantaloupe & Milk.	16 Breakfast: Cinnamon Roll, String Cheese, Fruit, Juice & Milk. Lunch: Cheese Burger, Cowboy Beans, Watermelon & Milk.
20 Breakfast: Cinnamon Roll, String Cheese, Fruit, Juice & Milk. Lunch: Corn Dog, Beans, Applesauce & Milk.	21 Breakfast: French Toast Stix, Strawberries, Whipped Cream, Juice & Milk. Lunch: Deli Sub & Chips, Carrot Sticks, Dip, Mixed Fruit, Cookie & Milk.	22 Breakfast: Hot Ham & Cheese, Fruit, Juice & Milk. Lunch: Spaghetti, Garlic Bread, Salad, Dressing, Jell-O with Fruit & Milk.	23 Breakfast: Pancake Sliders (Sausage), Fruit, Juice & Milk. Lunch: Nacho Supreme, Broccoli, Salsa, Fruit & Milk.
27 Breakfast: Bagel, Cream Cheese, String Cheese, Fruit, Juice & Milk. Lunch: Cheese Burger, Tater Tots, Broccoli, Grapes & Milk.	28 Breakfast: Cinnamon Roll, Cheese Sticks, Fruit, Juice & Milk. Lunch: BBQ Chicken Strips, Mashed Potatoes, Gravy, Roll, Corn, Watermelon & Milk.	29 Breakfast: Hot Ham & Cheese, Fruit, Juice & Milk. Lunch: Pizza, Salad, Dressing, Cantaloupe & Milk.	30 Breakfast: PB&J Sandwich, String Cheese, Applesauce Cups, Juice & Milk. Lunch: Chicken Sandwich, Cowboy Beans, Salsa, Mixed Fruit & Milk.

In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating against on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW Washington, DC 20250-9410 or call 800-795-3272 (voice) or 720-6382 (TTY). USDA is an equal opportunity provider and employer.

Arizona Department of Education
Health and Nutrition Services
602-542-8700

THIS 'N THAT

COMMUNITY CALENDAR

JUNE

Dudleyville Burn Ban

Effective May 1 - Sept. 30 a BURN BAN is in effect for the Dudleyville Volunteer Fire District which includes the area of Dudleyville, Indian Hills and Aravaipa. Burn permits for both residential and agricultural purposes are not valid during this time.

Ray Elementary Pre-K Registration

Ray School District will have its Pre-Kindergarten registration for the 2016-2017 school year on Monday, May 9. 8:30 a.m. - 11:30 a.m. In order to register your child they must be four years of age prior to September 1. You must have a complete immunization record and a birth record in order to register for school. If you do not have a birth record you can get one for a small fee, from the Bureau of Vital Statistics in the State in which your child was born. Those addresses are available at the Primary School Office. Your child's physician or clinic may also provide an immunization record. The Ray School District also offers a Pre-Kindergarten Program for students with special needs. This provides services to children, ages 3 and up with disabilities. Registration will be in the Elementary School Office and screenings for all eligible children will be in the Pre-Kindergarten rooms 212-211. The tuition cost is \$100 per semester which averages out to approximately \$1.80 per day. Tuition must be paid in advance of each semester (before Aug. 10 for the 1st semester and before Jan. 9 for the 2nd semester). If payment is not made by the 1st day of each semester, your child will not be eligible to attend. Refunds must be requested by Sept. 6 for the 1st semester and Feb. 6, for 2nd semester. If you have any questions you can call the Elementary Office at 363-5527 ext. 101.

5 Lions Club Breakfast & Bingo

The San Pedro Valley Lions Club in Mammoth will be serving breakfast and having a session of \$50 Bingo on Sunday, June 5, at the Lions Building, 115 Main St. in Mammoth. Breakfast will be from 7 a.m. - 1 p.m., Bingo will start at 2 p.m. Menudo and regular breakfast will be served. Support the Lions Club and enjoy a very good breakfast, have a great afternoon playing Bingo and win some cash. Funds raised are used locally.

6 Summer Hours Begin at Hayden

The Town of Hayden Public Works Department will start their summer hours beginning on Monday, June 6. The summer hours are from 6 a.m. to 2 p.m.

11 Kearny Free Dump Day Time Shift

Town of Kearny Free Dump Day summer hours will be 6 a.m., starting June 11 on the second Saturday of each month. The dump usually closes between 9:30 a.m. - 10 a.m. Regular hours will return to the 7 a.m. opening on Oct. 8.

11 Golf Tournament Cancellation

The Saint Francis Church Fiesta Committee in Superior has cancelled its 4th annual fundraising golf tournament that was scheduled for Saturday, June 11, and is looking to schedule other fundraisers in the near future. All registered golfers, sponsors or donors having questions are asked to contact the Fiesta Committee by calling the church office at 520-689-2250.

18 Little League Golf Tournament

The first Hayden-Winkelman Little League Golf Tournament will be played at the Hayden Golf Course in 3-Man Scramble format on Saturday, June 18, starting at 9 a.m., Play fee is \$40 per person Only one "A" player per team (handicap 0-9=A -Player). Special events include Skins, Money Hole, Longest Drive and Longest Putt. Food, drinks and raffles will be sold. For more information, contact Bob "Pee Wee" Lorona at 520-331-9236, Adrian Bravo at 520-222-5027, Anna Lopez at 520-237-1289 or Armand Cruz at 928-961-4531.

ON THE AGENDA

ST. MARY'S FOOD BANK: St. Mary's Food Bank will be in front of the Court House, on the first Friday of each month.

KEARNY ELKS LODGE # 2478: Kearny Elks Lodge # 2478 meetings are held the first and third Tuesdays of the month at 7 p.m. The lounge's schedule is Monday, Wednesday, Thursday, Friday and Saturday, 5 - 8 p.m.

BLOOD PRESSURE CLINICS: Gemini Hospice offers FREE Blood Pressure Clinics in your area: Kearny Constitutional Hall, 912 Tilbury Dr. #E Kearny, Arizona 85137, 8:30-9:30 a.m. on the last Thursday of the month; Hayden Senior Center, 520 Velasco Ave., Hayden, Arizona 85173, from 11 a.m. to noon on the first and third Tuesdays of the month. If you have any questions about Gemini Hospice or about the FREE Blood Pressure Clinics, please call Elizabeth at 520-827-0031.

HAYDEN SENIOR CENTER: The Hayden Senior Center, 520 Velasco Ave., is open every weekday, from 8 a.m. - 4 p.m., to serve the needs of senior citizens and low-income families. A warm, nutritious lunch is served every day. Call 520-356-7035 for information or to check on the daily meal.

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Thursdays from 9 a.m. to 4:30 p.m. and Wednesdays by appointment. Men's workshop is held on Thursday from 5-6 p.m. You can call (520) 664-5795 for a confidential appointment.

KEARNY SENIOR CITIZENS: The Kearny Senior Citizens group meets every Wednesday at 10 a.m. at Constitution Hall. The group talks about trips to different places in Arizona as well as other subjects. A potluck dinner is held after the social hour on the last Wednesday of the month. New members are needed. Come down and join the group. From May through August, the group meets only on the last Wednesday of the month.

LOBO BOOSTERS: For Lobo Booster Club membership and information, please call Michelle Gonzales at 480-888-6598.

ANNOUNCEMENTS

Kearny Clean Up Volunteers

The Town of Kearny has volunteers who are able to help people in town clean their yards at no charge. Please call the Town Hall at 520-363-5547 to schedule an appointment.

More postseason honors for Copper Corridor athletes

By Andrew Luberda
Copper Area News

The Arizona Interscholastic Association (AIA) and azcentral sports released their respective All-Division and All-State teams last week and, as could be expected, players from around the Copper Corridor received recognition.

The AIA's All-Division Teams, Coach and Player of the Year are determined by the coaches in each division.

The azcentral sports American Family Insurance All-State teams represent the best players in each division and were determined after staffers "consulted coaches and used

Chamber to have planning retreat Saturday

Summer vacations are underway; activities tend to slow down but it is a good time for planning activities for the next year. Join the members of the Copper Basin Chamber of Commerce Saturday, June 4, at West End Café at 9 a.m. in their new addition. Share with us your ideas.

The Copper Basin Chamber of Commerce has to undergo several changes this year starting with the change in summer hours which are 11 a.m. to 1 p.m. until September.

Over the past 56 years, the main activity was Pioneer Days which was started by the Kearny Women's Club (who turned it over to the Kearny Booster Club which eventually became the Kearny Chamber and is now the Copper Basin Chamber). Proceeds from Pioneer Days has traditionally covered the Director's salary (which is minimal to say the least), office expenses and taxes.

There is an old adage which states, "It takes money to make money" and through the years the proceeds have carried us to December when membership dues and Pioneer Days revenue begins to come in. This year as in any year when Pioneer Days falls during Holy week and Easter Sunday the proceeds were down tremendously. Major expenses include the Queen contest, portable restrooms, maintenance, t-shirts, and advertising to name a few. Since 2000 the Chamber has added the Car Show, Back to School campaign, took over Oktoberfest from an Arts and Crafts group, Electric Light parade, Women's Expo, Copper Basin Idol, Swap meet and food sales whenever necessary.

Under the current circumstances we need people to step up with new ideas and the desire to chair a project and or serve on committees. We need additional Board members who are willing to put in the time to help rejuvenate the Chamber or we will have to cancel most if not all of the yearly activities.

The Copper Basin area cannot be compared to neighboring communities. Our three local towns have budget restraints; young families are moving to the Valley and those who live and work here want to keep the towns alive. When we do sponsor an activity it is with the desire to bring in people to the area and our businesses do great. We were able to have a Car Show again when Rip Vache from NAPA stepped up to organize the ones the past two years and we are thankful to him for that.

Plan to attend the planning retreat and join us for breakfast and lunch (your menu choice and you pay your own). We hope to finish shortly after lunch and no later than 2 p.m.

SEE YOU SATURDAY, JUNE 4.

statistics and observations in making their selections."

The following is a list, by team and sport, of the area coaches and players who received honors:

SAN MANUEL SOFTBALL

AIA All-Division IV First Team – Angela Navarro and Dionne Ruiz

AIA All-Division IV Honorable Mention – Lyana Waddell
azcentral sports Division IV All-State Honorable Mention – Angela Navarro, Dionne Ruiz and Lyana Waddell

RAY SOFTBALL

AIA Division V Coach of the Year – Rikki Galka
AIA Division V Player of the Year – Stormee Galka
AIA All-Division V First Team – Stormee Galka and Savannah Willis

AIA All-Division V Second Team – Tara Lorona
azcentral sports Division V All-State First Team – Stormee Galka, Tara Lorona, Savannah Willis and Janae Ruiz

RAY BASEBALL

AIA All-Division V First Team – Brett Fackiner
AIA All-Division V Second Team – Noah Warren and Jordan Pace

azcentral sports Division V All-State First Team – Noah Warren and Brett Fackiner
azcentral sports Division V All-State Honorable Mention – Jordan Pace

HAYDEN SOFTBALL

AIA All-Division V First Team – Lex Gomez
AIA All-Division V Second Team – Brandi Lopez
azcentral sports Division V All-State Honorable Mention – Lex Gomez

SUPERIOR SOFTBALL

AIA All-Division V First Team – Ivie Lopez, Phalicittee Thomas, Gabby Salcido and Ariana San Miguel
AIA All-Division V Second Team – Alicia Arriola
azcentral sports Division V All-State First Team – Ivie Lopez, Gabby Salcido and Phalicittee Thomas
azcentral sports Division V All-State Honorable Mention – Ariana San Miguel

SUPERIOR BASEBALL

AIA All-Division V Second Team – Nicolaus Cruz
azcentral sports Division V Honorable Mention – Nicolaus Cruz

COPPER BASIN CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

Sunday School 9:30 a.m.
Worship Service 10:45 a.m.
Tuesday Morning Fellowship 10 a.m.
Wednesday Dinner & Bible Study 6-7 p.m.
Friday Kids' Club 1-2:30 p.m.

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

Sunday Bible Study 10 a.m.
Sunday Worship 11 a.m.
Evening Worship 6 p.m.
Wednesday Bible Study 7 p.m.

Serving All of the Copper Basin Area

St. Joseph's Catholic Church

300 Mtn. View Rd., Hayden

Fr. Alex Tigga, Pastor
520-356-7223

St. Vincent de Paul 520-356-6046

Weekday Mass Tuesday & Thursday 8:30 a.m.
Saturday Vigil 5 p.m.
Sunday Mass 10:30 a.m.

We Welcome You!

Kearny Southern Baptist Church

302 Danbury, Kearny

Pastor Roger Pike
520-858-5609

Sunday School 9:30 a.m.
Worship Service 11 a.m.
Sunday Evening Worship 6 p.m.

Advertise
Your Church
Here!

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Nina Yardley
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

A United Methodist Church in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

Lighthouse Assembly of God

Hwy. 77, MP 134, 1/2 mi S of Winkelman

Pastor David Wade
520-356-7414 • 520-356-6718

Sunday School 9:30 a.m.
Worship Service 10:30 a.m.
Evening Worship 6:30 p.m.
Wednesday Family Night 7 p.m.

We Welcome You!

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha
520-357-7353

Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Evening Service 6 p.m.
Wednesday Prayer Meeting 7 p.m.

Advertise
Your Church
Here!

To be included in the weekly church listing, contact the Copper Basin News at 520-363-5554 or by email at cbnsun@minersunbasin.com.

Public Notice

1601-0034 TS#: Gutierrez, Eva Order #: 14160074 NOTICE OF TRUSTEE'S SALE The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 5/17/2004 and recorded on 5/28/2004 as instrument # 2004-040112 in the office of the County Recorder of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 Jason Lopez Circle, Florence, AZ 85232, on 8/5/2016 at 11:00 AM of said day: Lot 1, of HIDDEN VALLEY ESTATES UNIT 12, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 14 of Maps, Page 27. The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as an attorney and member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A(2). Name of Trustee's Regulator: State Bar of Arizona ACCORDING TO THE DEED OF TRUST OR UPON INFORMATION SUPPLIED BY THE BENEFICIARY, THE FOLLOWING INFORMATION IS PROVIDED PURSUANT TO A.R.S. SECTION 33-808(C): Street address or identifiable location: 501-48-001 Maricopa, AZ 85239 A.P.N.: 501-48-001 Original Principal Balance: \$100,500.00 Name and address of original trustor: (as shown on the Deed of Trust) Eve Gutierrez, a single woman 9613 Faywood Street Bellflower, CA 90706 Name and address of beneficiary: (as of recording of Notice of Sale) BMO Harris Bank NA, successor by merger with M & I Marshall & Ilsley Bank 180 N. Executive Drive Brookfield, WI 53005 NAME, ADDRESS & TELEPHONE NUMBER OF TRUSTEE: (as of recording of Notice of Sale) Larry O. Folks Folks & O'Connor, PLLC 1850 N. Central Ave, #1140 Phoenix, Arizona 85004 (602) 262-2265 Fax requests for sale information to: (602) 256-9101. Sales information is also available online at: www.folksconnor.com Dated: 5/6/2016 /s/ by Larry O. Folks, a member of the State Bar of Arizona, as required by A.R.S. 33-803, Subsection(A)(2) State of Arizona County of Maricopa)SS. On 5/6/2016 before me, Carmen K. Ruff, Notary Public, personally appeared Larry O. Folks personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. IN WITNESS WHEREOF I hereunto set my hand and official seal. /s/ Carmen K. Ruff Commission Expires: 2/12/2017

CBN Legal 5/18/16, 5/25/16, 6/1/16, 6/8/16

Pregnant? Need Help?

Call (520) 664-5795

Public Notice

MOSAIC COMMUNITIES CHURCH
ARTICLES OF INCORPORATION
NONPROFIT CORPORATION
1. ENTITY NAME – The exact name of the corporation: MOSAIC COMMUNITIES CHURCH 2. CHARACTER OF AFFAIRS – briefly describe the character of business the corporation initially intends to conduct in Arizona: Church 3. MEMBERS-The Corporation WILL NOT have members 4. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS: The Arizona known place of business address is the same as the street address of the statutory agent 5. DIRECTORS – The name and business address of each and every Director of the corporation: Paul Johnson, 337 E. Leslie, San Tan Valley, AZ 25140; Steve Valero, 1905 S Pheasant, Gilbert, AZ 85295; Justin Martz, 1612 E Dumber Drive, Tempe, AZ 85282; Brent Thomas, 19619 North 67th Drive, Glendale, AZ 85308; 6. STATUTORY AGENT – The name and physical or street address (not a P.O. Box) in Arizona of the statutory agent: Paul Johnson, 337 E. Leslie, San Tan Valley, AZ 25140 7. INCORPORATORS – The name, address, and signature of each and every incorporator: Brent Thomas, 19619 North 67th Drive, Glendale, AZ 85308; Steve Valero, 1905 S Pheasant, Gilbert, AZ 85295. I accept and acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. Date: 4/12/16 /s/ Brent Thomas; Steve Valero.
CBN Legal 5/25/16, 6/1/16, 6/8/16

Public Notice

When recorded mail to: Constance E. Sutton, P.C. 428 East Thunderbird Rd., #628 Phoenix, Arizona 85022 File 03-1602 Durborow NOTICE OF TRUSTEE'S SALE The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust recorded on Fee No. 2005-077013 in the office of the County Recorder of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 Jason Lopez Circle, Florence, AZ 85232, on July 19, 2016 at 11:00 A.M.: LOT 118, SADDLEBROOKE UNIT #15, CABINET B, SLIDE 91, PINAL COUNTY, STATE OF ARIZONA. The street address is purported to be: 65784 E Rocky Trail Dr., Tucson, AZ 85739 Tax Parcel #305-72-118 Original Principal Balance \$300,000.00 Name and Address of Beneficiary: Bank of the West, successor by merger to Commercial Federal Bank PO Box 4024 Alameda, CA 94501-0424 Name and Address of Trustee: Constance Sutton 428 E. Thunderbird Rd., #628 Phoenix, Arizona 85022 Regulator: State Bar of Arizona Manner of Trustee's Qualification: 33-803(A)(2) Original Trustors: Frank M Durborow III and Barbara A Durborow 65784 E Rocky Trail Dr. Tucson, AZ 85739 File # 03-1602 Dated: April 12, 2016 /s/ Constance E. Sutton member of the State Bar of Arizona, as TRUSTEE Constance E. Sutton, P.C. 428 East Thunderbird Rd., #628 Phoenix, Arizona 85022 602-263-0070 STATE OF AZ COUNTY OF MARICOPA}} ss. The foregoing instrument was acknowledged before me this 12th day of April, 2016 by Constance Sutton, as Trustee. /s/ Shelley Kelley Notary Public My commission expires: October 25, 2019
CBN Legal 5/25/16, 6/1/16, 6/8/16, 6/15/16

Public Notice

MICHAEL PHILLIPS DDS PLLC
NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: MICHAEL PHILLIPS DDS PLLC II. The address of the known place of business is: ATTN: MICHAEL PHILLIPS, 7048 CUERNAVAC WAY, GOLD CANYON, AZ 85118. The name and street address of the Statutory Agent is: OWENS & BONDELL PLLC, 5353 N. 16TH ST, STE 380, PHOENIX, AZ 85016. III. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: MICHAEL PHILLIPS, MEMBER, 7048 CUERNAVAC WAY, GOLD CANYON, AZ 85118
CBN Legal 5/18/16, 5/25/16, 6/1/16

Public Notice

DHARMA COACH LLC
NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: DHARMA COACH LLC II. The address of the known place of business is: 35191 N BANDOLIER DR, SAN TAN VALLEY, AZ 85142. The name and street address of the Statutory Agent is: ADRIEL ROMAN, 35191 N BANDOLIER DR, SAN TAN VALLEY, AZ 85142. III. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: ADRIEL ROMAN, MEMBER, 35191 N BANDOLIER DR, SAN TAN VALLEY, AZ 85142
CBN Legal 5/25/16, 6/1/16, 6/8/16

Find us on Facebook: CopperArea

Public Notice

PC3 -778142 2/2 NOTICE OF TRUSTEE'S SALE The real property described in this Notice of Trustee Sale will be sold, pursuant to the power of sale under that certain Deed of Trust, Assignment of Rents, Security Agreement and Fixture Filing (the "Deed of Trust") by John Wayne Fazzari, L.L.C. an Arizona limited liability company as Borrower, in favor of First American Title Insurance Company, as Trustee originally for the benefit of Goldman Sachs Commercial Mortgage Capital, L.P., as Beneficiary ("Original Lender"), recorded January 19, 2006, as Fee No. 2006-008696, in the Official Records of Pinal County, Arizona (the "Records") and assigned by Original Lender to Wells Fargo Bank, N.A., as Trustee for the Registered Holders of GS Mortgage Securities Corporation II, Commercial Mortgage Pass-Through Certificates, Series 2006-GG6 pursuant to that certain Assignment of Deed of Trust, Assignment of Rents, Security Agreement and Fixture Filing made effective as of January 19, 2006, and recorded July 3, 2006, as Fee No. 2006-094651, in the Records, and further assigned to Bank of America, N.A., as Trustee for the Registered Holders of GS Mortgage Securities Corporation II, Commercial Mortgage Pass-Through Certificates, Series 2006-GG 6 pursuant to that certain Assignment of Deed of Trust, Assignment of Rents, Security Agreement and Fixture Filing and Assignment of Assignment of Leases and Rents made effective as of June 30, 2009, and recorded November 3, 2009, as fee No. 2009-113849, in the Records, and further assigned to U.S. Bank National Association, as Trustee, successor-in-interest to Bank of America, N.A., as Trustee, Successor to Wells Fargo Bank, N.A., as Trustee, for the Registered Holders of GS Mortgage Securities Corporation II, Commercial Mortgage Pass-Through Certificates, Series 2006-GG6 pursuant to that certain Assignment of Deed of Trust, Assignment of Rents, Security Agreement and Fixture Filing made effective as of January 1, 2011, and recorded February 25, 2016, as Fee No. 2016-011096, in the Records, and further assigned to GSCMII 2006-GG6 MARICOPA FIESTA SHOPPING CENTER II LLC, a Delaware limited liability company, pursuant to that certain Assignment of Deed of Trust, Assignment of Rents, Security Agreement and Fixture Filing and Assignment of Assignment of Leases and Rents made effective as of March 2, 2016, and recorded on March 2, 2016, as Fee No. 2016-012675, in the Records to at public auction to the highest bidder at the following time, day and location: 1:00 o'clock p.m., June 30, 2016, at the main entrance of the Pinal County Superior Court Building, 971 Jason Lopez Circle, Building A, Florence, Arizona 85132. THIS IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. THE FOLLOWING INFORMATION IS PROVIDED PURSUANT TO A.R.S. 33-808(C): PURPORTED STREET ADDRESS OR IDENTIFIABLE LOCATION OF PROPERTY: 20924 N. John Wayne Parkway, Maricopa, AZ 85239, and legally described on Exhibit "A" attached to and made a part of this Notice of Trustee Sale TAX PARCEL NUMBERS: 512-04-90106 ORIGINAL PRINCIPAL BALANCE: (as shown on the Deed of Trust) \$3,000,000.00 DESCRIPTION OF PERSONAL PROPERTY: Pursuant to A.R.S. Section 47-9604(A)(2), Beneficiary has elected to sell or cause to be sold the personal property constituting the "Trust Property" defined and described in the Deed of Trust that pertains to the real property described on Exhibit "A" attached hereto, together with all other or similar collateral described in the recorded and filed Uniform Commercial Code Financing Statements, as the same may be amended, that pertains to the real property described on Exhibit "A" attached hereto: NAME & ADDRESS OF TRUSTOR/GRANTOR: (as shown on the Deed of Trust) John Wayne Fazzari, L.L.C., an Arizona limited liability company 2415 E. Camelback Road, Suite 900 Phoenix, Arizona 85016 John Wayne Fazzari, L.L.C., an Arizona limited liability company 20924 N. John Wayne Parkway Maricopa, Arizona 85239 NAME & ADDRESS OF BENEFICIARY: (as of the recording of the Notice of Trustee Sale) GSCMII 2006-GG6 MARICOPA FIESTA SHOPPING CENTER II, LLC, a Delaware limited liability company, % Torchlight Loan Services, LLC 701 Brickell Avenue, Suite 200 Miami, FL 33131 NAME & ADDRESS OF TRUSTEE: (as of the recording of the Notice of Trustee Sale) JEFFREY S. PITCHER, ESQ. BALLARD SPAHR LLP 1 East Washington Street, Suite 2300 Phoenix, Arizona 85004-2555 Dated this 31st day of March, 2017. /s/ Jeffrey S. Pitcher, Trustee Manner of Qualification: Member of the State Bar of Arizona, pursuant to A.R.S. 33-803(A)(2) Phone No. (602) 798-5400. State of Arizona County of Maricopa) SS The foregoing instrument was acknowledged before me this 31st day of March, 2016, by Jeffrey S. Pitcher. WITNESS my hand and official seal. /s/ Lisa Ann Norris Notary Public My Commission Expires December 4, 2016 EXHIBIT A LEGAL DESCRIPTION Parcel 1: Lot 8, of Maricopa Fiesta Phase II, according to the plat of record in the Office of the County Recorder of Pinal County, Arizona, recorded in Cabinet E, Slide 170. Parcel 2: Non-Exclusive easements for Ingress and Egress pursuant to the Ingress and Egress Easement recorded September 17, 2004 at Document No.: 2004-073386. Pinal County, Records and First Amendment recorded as 2006-037155 of Official Records, Pinal County Records
CBN Legal 5/25/16, 6/1/16, 6/8/16, 6/15/16

KPD REPORT

Continued from page 2

A repair order was issued for a broken tail lamp.

A citation was issued for a stop sign violation and no proof of insurance.

May 24
Citizen assist with a request for fingerprinting.

May 25
Suspicious vehicle was reported on the 100 block of Griffin Dr.

Assault/domestic violence was reported on the 600 block of Senator Chastain Dr.

Disorderly conduct was reported on the 1000 block of Emory Drive.

May 26
Extra patrol was requested on the 300 block of Greenwich.

Citizen assist with a request for fingerprinting.
Citizen assist with a request for wildlife rescue numbers.

A loose dog was brought to the police department and placed in kennels.

A verbal warning was issued for a tail light violation.

Public Notice

The voters of the Town of Winkelman in 2013 adopted an Alternative Expenditure Limitation - home rule option. The purpose of this election is for the continued use of the alternative expenditure limitation. Pursuant to A.R.S. 41-563.01, the Town Council of Winkelman voted to approve the proposed Alternative Expenditure Limitation - home rule option at its Special Council Meeting on Friday, May 27, 2016. The vote for approval was 5 For and 0 Against. At the Primary Election to be held on Tuesday, August 30, 2016, the voters of the Town of Winkelman will vote on the question of an Alternative Expenditure Limitation - home rule option. With voter approval, the town shall be limited to the expenditure of estimated available revenues whether such expenditures are less than or exceed the state imposed limit. As an example, in 2010-2011, the state-imposed limitation plus applicable constitutional exclusions will allow expenditures of \$795,551.00. Under the proposed alternative expenditure limitation, we estimate expenditure of \$1,269,974.00. If the voters approve, the additional expenditure authority will be used for all budgetary purposes including general operating expenditures of general government, public safety, streets, parks and recreation, sanitation, community development, sewer, and capital outlays. Revenues received from federal, state and local sources will be used to fund such expenditures. The Town property tax shall be limited to the amount prescribed in the Arizona State Constitution. By order of the Town Council of Winkelman: Signed: /s/ Sylvia Kerlock, Town Clerk
CBN Legal 6/1/16

May 27
Extra patrol was requested on the 200 block of Jamestown Circle.

Michael Ray Cooper, 52, was arrested on a warrant, a violation of a court order and possession of drug paraphernalia. He was transported and booked into Pinal County Jail.

A welfare check was requested on Senator Chastain Dr.

A family dispute was reported on the 600 block of Senator Chastain Dr.

Cattle was reported near the highway. Owner was contacted.

May 28
Dogs at large were reported on the 400 block of Jamestown.

Citizen assist with a request for assistance on the 400 block of Greenwich.

May 29
A laptop was found in the Kearny Lake bathrooms and turned into the police department.

A possible business license violation was reported on Upton Rd.

Dogs at large were reported on the 400 block of Greenwich.

Cattle was reported near the highway.

A welder was reported found at the car wash.

During the period of May 23 to May 29 there were eight ambulance runs, one open door report and one 911 hang-up.

Pregnant? Need Help?

Call
(520)

664-5795

Public Notice

TS#: Joaquin, Larry Order #: 150225478
 NOTICE OF TRUSTEE'S SALE The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 10/30/1995 and recorded on 11/2/1995 in Instrument # 1995-033779 in the office of the County Recorder of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 Jason Lopez Circle, Florence, AZ 85232, on 8/16/2016 at 11:00 AM of said day; LOT 5 OF BELAMAR VILLAGE, ACCORDING TO THE PLAT OF RECORD IN THE OFFICE OF THE COUNTY RECORDER OF PINAL COUNTY, ARIZONA, RECORDED IN BOOK 16 OF MAPS, PAGE 29. The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as an attorney and member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A(2). Name of Trustee's Regulator: State Bar of Arizona ACCORDING TO THE DEED OF TRUST OR UPON INFORMATION SUPPLIED BY THE BENEFICIARY THE FOLLOWING INFORMATION IS PROVIDED PURSUANT TO A.R.S. SECTION 33-808(C): Street address or identifiable location: 17980 W Banning St Casa Grande AZ 85222 A.P.N.: 511-56-00503 Original Principal Balance: \$54,883.77 Name and address of original trustor: (as shown on the Deed of Trust) Larry P. Joaquin and Dolores Pablo, a single man and a single woman 17980 W Banning St Casa Grande AZ 85222 Name and address of beneficiary: (as of recording of Notice of Sale) U.S. Bank, NA, as Trustee for Manufactured Housing Contract Senior/Subordinate Pass-Through Certificate Trust 1995-9 % 7360 S. Kyrene Road, T-314 Tempe, AZ 85283 NAME, ADDRESS & TELEPHONE NUMBER OF TRUSTEE: (as of recording of Notice of Sale) Larry O. Folks Folks & O'Connor, PLLC 1850 N. Central Ave. #1140 Phoenix, Arizona 85004 (602) 262-2265 Fax requests for sale information to: (602) 256-9101. Sales information is also available online at: www.folksocconnor.com Dated: 5/2/2016 /s/ Larry O. Folks, a member of the State Bar of Arizona, as required by A.R.S. 33-803, Subsection A(2) State of Arizona ss County of Maricopa) On 5/2/2016 before me, Carmen K. Ruff, Notary Public, personally appeared Larry O. Folks personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or to the entity upon behalf of which the person(s) acted, executed the instrument IN WITNESS WHEREOF I hereunto set my hand and official seal. /s/ Carmen K. Ruff Commission Expires: 2/12/2017
CBN Legal 5/25/16, 6/1/16, 6/8/16, 6/15/16

(520) 385-2266 & (520) 363-5554

1. Automobile

Advertise your
 Vehicle with
 a Picture for
\$13.00
 Make Cash
 and Sell Fast!

Call
 (520) 385-2266 or
 (520) 363-5554

10. Business Services

**Connie's
 Barber Shop**
896-3351
 Hours 9-5
 620 E. American Avenue #D Oracle, AZ

16. Financial Services

SOCIAL SECURITY Disability Benefits. Unable to work? Denied benefits? We can help! WIN or Pay nothing! Contact Bill Gordon & Associates at 1-800-960-3595 to start your application today! (AzCAN)

Credit Card Debt Crushing You? Call DEBT ACTION GROUP. For Limited Time, Retain Our Services for FREE. Slash or Eliminate Your Balances! Call for details: 1-800-824-1585. (AzCAN)

20. Help Wanted

The Miner seeks
 carriers for various
 routes in San Manuel.
 Contact the Miner of-
 fice between 2 & 4 pm
 on Tuesday and
 Thursdays or call
 480-620-5401.
 Ask For James

Patronize Our
 Advertisers

20. Help Wanted

The San Manuel Miner
 is seeking carriers
 for various
 routes
 in
**San
 Manuel.**

Contact the Miner
 office between 2 & 4
 p.m. on Tuesdays &
 Thursdays.
 Or call 480-620-5401.
 Ask for James.

Jobs Available

Check the
 Classified!

SUPERIOR UNIFIED SCHOOL DISTRICT #15

OPEN POSITION ANNOUNCEMENT

Para-Professional
 Open until filled

The Para-Professional
 provides instructional support
 to the teachers, students and
 classroom.

Qualifications include: Para-
 Professional certified or an
 Associate's Degree or 60 hours
 of college credit. Must possess
 a current IVP fingerprint
 clearance card.

ParaPro certification testing
 is by appointment only. Test
 is completed online with a
 \$55 fee payable by credit or
 debit card only. Contact Maria
 Munoz at 520-689-3105 for
 appointment.

Applications may be obtained
 through the website
www.superiorusd.org or the
 District Office located at
 1500 Panther Drive, Suite
 101, Superior, AZ. For more
 information please contact
 Bertha Montano @ 520-689-
 3000 ext. 3001.

CLASSIFIED

20. Help Wanted

**Ray Unified School
 District #3** is accepting
 applications for the
 following TEACHING
 positions for the
 2016/2017 school year:
 High School: **Math,
 Language Arts and
 Dean of Students** (half
 day). Coaching positions
 available are: Junior High
 Basketball. Applications
 are available online at
www.rayusd.org or at the
 District Office Building at
 701 North Highway 177
 Kearny, AZ. Contact Julie
 Patterson at 520-363-
 5511 ext. 504 for more
 information.

SCHOOL BUS AND FLEET MECHANIC

Must have Class B CDL with
 School Bus Endorsements
 or willing to get it within 90
 days. Must pass background
 check with fingerprints,
 physical and drug/alcohol
 screen. Wages DOE. Apply
 online at msmud.org under
 Human Resource tab then
 Maintenance-Custodial Tab.

The San Manuel Miner
 is seeking carriers for
 various routes in
 San Manuel, Oracle
 and Mammoth.
 Contact the Miner
 office between
 2 & 4 p.m. on
 Tuesdays and
 Thursdays.
 You can call
 480-620-5401.
 Ask for James

Deadline Friday 5 pm

20. Help Wanted

ADVERTISE YOUR JOB Opening in 71 AZ newspapers.
 Reach more than 1 million readers for ONLY \$330! Call this
 newspaper or visit: www.classifiedarizona.com. (AzCAN)

The Superior Sun
 is seeking carriers
 for various
 routes
 in
Superior.
 Call 480-620-5401.
 Ask for James.

45. Misc.

Protect your home with fully customizable security and 24/7
 monitoring right from your smartphone. Receive up to \$1500 in
 equipment, free (restrictions apply). Call 1-800-413-6867. (AzCAN)

ULTIMATE BUNDLE from DIRECTV & AT&T. 2-Year
 Price Guarantee - Just \$89.99/month (TV/fast internet/
 phone) FREE Whole-Home Genie HD-DVR Upgrade. New
 Customers Only. Call Today 1-800-404-9329. (AzCAN)

DISH TV 190 channels plus Highspeed Internet Only \$49.95/
 mo! Ask about a 3 year price guarantee & get Netflix
 included for 1 year! Call Today 1-800-318-1693. (AzCAN)

80. Rentals

FOR RENT IN ORACLE
 3 bedroom 2 bath double wide
 mobile home, large lot, quiet
 area. Available NOW.
 \$750 monthly + security deposit
520-909-4700

Oracle Apartments

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

39 modern 1 & 2 bedroom apartments for
 individuals, families and seniors, families,
 and disabled. Subsidy depending on
 availability and eligibility. Certain income
 restrictions apply. Federally subsidized.
 • On-Site Managers Office
 • On-Call Maintenance
 • Playground/Basketball Hoop
 • 30 Minutes from Tucson
 • Lease, Security Deposit Required

*This institution is an equal opportunity
 provider and employer.*

An equal opportunity employer, committed
 to ensuring non-discrimination in all terms,
 conditions and privileges.

For information and application, come in or
 call (520) 896-2618
 T.D.D. (800) 842-4681

Office Hours:
 Wednesday-Thursday
 9 a.m.-2 p.m.

80. Rentals

Looking for an affordable 62+ senior apartment?
 Superior Arboretum Apartments, immediate
 occupancy, one bedroom & studios, on-site
 laundry & utility allowance. Rent based on Income
 Guidelines. 199 W. Gray Dr., Superior, AZ. Call
 1-866-962-4804, www.ncr.org/superiorarboretum.
 Equal Housing Opportunity. Wheelchair
 Accessible. (AzCAN)

Got a house to rent?
 Get it rented fast.
 Use the classified.
 Call 520-363-5554 or
 520-385-2266 today!

Dalton Realty
520-689-5201
 Superior, Kearny & Top of the World Rentals

HOMES FOR
 RENT

**SUPERIOR RENTALS
 Anderson Rentals LLC**
 Nice homes. Good prices.
 602-625-3151 or
sasedona@gmail.com

FOR RENT

HOMES: Two & Three Bedroom
 with Carpet, Stove, Refrigerator
 & Fenced. 385-2019

Rancho San Manuel Mobile Home & RV Park

FREE FLAT SCREEN TV
 WITH HOME RENTAL.
 SEWER, CABLE TV &
 TRASH INCLUDED.

FOR RENT

Address

613 San Carlos, 2bd/2ba \$385
 620 San Carlos, 1bd/1ba \$300
 512 Ladera, 2bd/2ba \$350
 407 San Carlos, 2bd/1ba \$325
 512 Vista Sierra, 3bd/2ba \$500
 406 Ladera, 3bd/2ba \$400
 606 Encina, 2bd/1ba \$285
 416 San Carlos, 3 bd/2ba \$350

**For more info. our office is
 located at: 402 San Carlos St.
 San Manuel, AZ 85631
 Contact Gabriel Mendez at
 520-385-4007**

Check us out on Facebook @
 RanchoSanManuelMobileHomePark

(520) 385-2266 & (520) 363-5554

CLASSIFIED

Deadline Friday 5 pm

Write your own word ad

1. Choose Your Classified Section

Using the index choose the section that best fits your ad

2. Write your ad

Minimum word is 15 words for \$4.20. Every word there after is 28¢.

3. Circle your Attention Getter (optional)

ONE of these graphics can be added to your word ad for additional \$2.00

4. Add up total cost

We charge by the word. A word is anything with a space before or after it. Punctuation is free. Phone numbers with area codes and prices are considered 1 word each.

	\$4.20	For the first 15 words. Minimum charge
		Number of additional words. (If ad has more than 15 words.)
+ (_____ X 28¢) _____		Attention Getter \$2.00
=	<input type="text"/>	Cost for your word ad for one week.
X _____		Number of weeks to run the ad
=	<input type="text"/>	Total cost of ad

4. Send the Ad to the San Manuel Miner

Call (520) 385-2266 or mail this coupon in to San Manuel Miner, P.O. Box 60, San Manuel AZ 85631 or Call (520) 363-5554 or mail this coupon in to Copper Basin News, P.O. Box 579, Kearny, AZ 85237.

You may send check or money order. *No Cash Please.*

You may pay with Visa, MasterCard or American Express.

CC# _____ Expir: _____

5. Your Information (Required to place ad)

Name: _____

Address: _____

Phone: _____

80. Rentals

**Need a rental?
Call us first!!**

Oracle

- 2 bd, 2 ba mobile home on a nice lot. \$425/mo
- 2 bd possibly 3 bd, 2 ba mobile home near state park. \$500/mo
- 1 bd site built home on private lot with views. \$600/mo
- 2 bd, 2 ba home with large storage. \$650/mo

We manage over 85 rentals in Mammoth, San Manuel & Oracle.

520-896-9099
520-419-6888

Call 520-385-2266 to place your ad.

SAN MANUEL LODGE
520-385-4340

HOTEL LODGE MINI STORAGE APARTMENTS

100. Real Estate

37 ACRE NORTHERN AZ WILDERNESS RANCH \$249 MONTH. Quiet secluded off grid ranch bordering 640 acres of forested State Trust land. Cool clear 6,400ft elevation. Near historic pioneer town & fishing lake. No urban noise & dark sky nights. Pure clean mountain air in AZ's best climate. Mature evergreens & grassy meadows with sweeping views across wilderness mountains and valleys. Abundant clean groundwater, free well access, loam garden soil, maintained road access. Camping and RV use ok. \$28,900, \$2,850 dn, seller financing. Free brochure with similar properties, photos/ topo map/ weather/ area info: 1st United Realty 800.966.6690. sierramountainranch.com. (AzCAN)

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Call 520-385-2266 or 520-363-5554 to place your ad.

For Sale

20 Ave. A. 3 bedrm, 1 bath, upgraded some floors, Owner will carry \$54,900. Show & sell.

Redington Road. 9 acre parcel with MH (approx) 1900 sq.ft. 3 Bdrm 2 bath, laundry room and large covered porch. Furniture included. \$239,000

114 S. Ave. A. Nice home, backs the desert, \$2000 carpet allowance. \$51,900

929 W. 3rd Ave. 3 bedrm, 1 bath like new carpet. Completely furnished. \$49,900

Josephine Buttery, Broker
Cell - 520-850-2931

YOUR BROKER CONNECTION
We Go Above & Beyond
520-385-2644

100. Real Estate

Call 520-385-2266 or 520-363-5554 to place your ad.

Tri-Com Real Estate

22 McNab Parkway
San Manuel
385-4627

Member Tucson Multiple Listing Service

Please consider us if you're thinking of selling your home. Your hometown real estate company is here to help. If you're planning to purchase a home, we'll be happy to assist you in finding the right home with the right financing for your needs.

HOMES FOR SALE

SAN MANUEL:

THREE BEDROOM, 1 BATH

107 San Pedro Large fenced corner lot, front patio, screened in back patio, stove, refrigerator & dishwasher. \$55,000

111 6th Ave. Block privacy wall, extended back covered patio, dual pane window, covered parking, workshop, front back yard watering system, stove, frig, washer & water softener. \$69,900

112 Ave. B Remodeled kitchen, laundry room addition, new carpet, freshly painted interior, stove & frig. \$44,900

107 6th Ave Immaculate & well maintained, C/I fenced backyard, new carpet, remodeled kitchen, large dining room, large workshop & all appliances. \$60,000

324 Ave. A Large remodeled kitchen, chain link fenced backyard, newer furnace, stove, frig & dishwasher. \$55,000

TWO BEDROOM, 1 BATH

126 Webb Upgrades galore: dual pane windows, A/C and evaporative cooling, block garage, 2 car carport, full covered patio with concrete walks, ceramic floors, handicap accessible bathroom, remodeled kitchen with abundance of cabinets & all appliances. \$68,500

ORACLE:

950 Calle Manzanita 3 bedroom, 1 1/4 bath home with full basement, 1 car garage, w/laundry room. ALL APPLIANCES ARE INCLUDED. \$90,000

COMMERCIAL LAND:

• .99 acre commercial lot with CB-2 zoning. \$12,500. Owner financing available with 15% down, 8% interest for maximum of 10 years.

RENTALS

• 3 bed, 1 bath, corner lot, stove, refrigerator, dishwasher, screened back patio, fenced back yard. \$575.

• 1 bed, 1 bath home with stove, refrigerator & carport. \$400.

• 3 bed, 1 bath, stove, frig, DW, fenced yard, A/C, remodeled kitchen. \$600

• 3 bed, 1 bath, stove, frig, DW, new carpet, freshly painted, remodeled kitchen. \$660

• 2 bed, 1 bath, well maintained, large lot, A/C, ceramic floors, stove, frig, dishwasher, washer & dryer. Landscaped front yard, fenced backyard & workshop. \$575

Open Monday-Friday
9 a.m. to 5 p.m.
and Saturday 10 a.m. to 2 p.m.
Available by appt. anytime.

After hours or evenings call:
PAULA MERTEN-BROKER..... 520-471-3085
BILL KELLAM..... 520-603-3944
MIKE GROVER..... 520-471-0171
JENNIFER COX..... 520-730-4515

80. Rentals

MAMMOTH APARTMENTS

1, 2 and 3 BRs

Air Cond & Dishwashers • Free DirecTV

520-487-2005

80. Rentals

(520) 385-2266 & (520) 363-5554

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

Looking for a NEW home?

Amy WHATTON REALTY

PHONE: 928-812-2816
EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

- **114 Ave H** 3 Bdrm 1 3/4 Ba on large corner lot. Beautiful home on large corner lot. Block wall, garage, patio w. BBQ. Remodeled kitchen and baths. Includes appliances. \$122,000
- **208 Nichols Ave.** 4 Bdrm 1 3/4 Ba with extra room for office, playroom, etc. Double carport and drive, fenced back yard and so much more. \$112,000
- **603 5th Ave.** 3 bdrm, 1 ba, lovely home with wood and tile flooring, all appliances, new furnace and much more. Must see! \$54,900
- **112 Douglas.** 3 bdrm, 1 3/4 ba home. Completely remodeled with all new kitchen, baths, air conditioning, new furnace, and so much more. \$80,000 **SALE PENDING**
- **233 McNab Pkwy.** 2 Bdrm 1 Ba. Completely remodeled. New kitchen with appliances, new and gorgeous views. \$49,900
- **1009 3rd Ave.** 3 bdrm 1 3/4 bath with lg. family room and fireplace, block wall, workshop and lg. covered patio. Includes appliances \$79,900
- **924 6th Ave.** Must see this 3 bdrm 1 3/4 bath with remodeled kitchen and baths and insulated exterior walls. There is an added craft/utility room, **SALE PENDING** \$79,900
- **1016 Webb Dr.** 3 bdrm 1 3/4 Ba. Beautiful remodeled home. Metal roof, A/C, newer flooring, very well cared for. Large back patio and AZ Room. \$89,900
- **309 5th Pl.** 3 bdrm 2 Ba. This home is gorgeous with open living room and kitchen with island bar, upgraded oak cabinets, wood, tile and carpet flooring, extended master bdrm with full bath with shower. Extended patio and beautiful views. \$124,900 **SOLD**
- **REDUCED - 211 McNab Pkwy.** 3 bdrm 1 Ba. Very nice home with gorgeous views. Completely remodeled with hickory cabinets, ceramic tile and carpet flooring, low maintenance yards, chain link fencing and so much more. \$54,900
- **REDUCED - 930 4th Ave.** Spacious 2 bdrm 1 3/4 ba. 1107 sq. ft. Huge living room and dining area. Remodeled kitchen. Many upgrades. Fenced yard with decorative wall and low maintenance landscape in front. Appliances included. \$69,900
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$64,900
- **REDUCED - 304 Avenue B** 3 bedroom, 1 bath w/garage. Fenced yard. Includes appliances. Must see to appreciate the view! \$49,900
- **REDUCED & NEW UPGRADES - 904 6th Ave.** 3 bdrm 1 3/4 Ba. This home has ceramic tile and carpet, upgraded bathrooms, vinyl siding, w/ **SALE PENDING**, low maintenance yards and much more! Interior paint, new doors, light fixtures and more! \$69,000
- **REDUCED - 1022 3rd Ave.** Great family home. 3 bdrm 1 3/4 ba. Vinyl siding, AC, family room with fireplace, Covered patio, laundry room and green house, workshop, and lg. shed. Large fenced back yard. Call today! \$93,900
- **REDUCED - 911 6th Ave.** 2 or 3 bdrm 1 3/4 ba. added laundry/utility room, large covered patio & front porch, low maintenance yards with fruit trees. Appliances included. \$79,900
- **REDUCED - 101 Avenue B** 4 bdrm 2 bath with addition. Family room w. fireplace. A/C, extra rooms for bdrms or offices. Need some work. Great views! \$39,900

ORACLE

- **890 W. Walnut St.** 3 Bdrm 1 Ba. Completely remodeled with new wood flooring, paint inside and out, new kitchen and bath. Includes appliances **SALE PENDING** and bonus room for extra bdrm or office. Views galore! \$127,900

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

Looking for a NEW home?

Many great properties to see. Call a Realtor today!

REALTOR

OLH

ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

ORACLE OFFICE 1812 W. American Ave. • 896-9099 hv@olhoracle.com • www.OLHoracle.com Se habla Español

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

LES BROWN, 805-407-4382

TRICIA HAWKINS, 520-400-1897

1067 N. Calle Futura MLS#: 21606191

This very charming home has been well cared for. It has a cozy living room with a beehive fireplace and lots of windows. The kitchen has every convenience and lots of work space. Both bathrooms have lovely tile work. The master bedroom is very spacious and has a large walk-in closet as well as large master bathroom. Solar Hot Water Heater in Garage and a 2nd gas Hot Water Heater as a reserve that kicks in if the Solar Hot Water runs out of hot water. This very private setting among the trees will draw you in. **\$185,000**

940 N. Blazing Star Dr. MLS#: 21525554

ADORABLE HOME! Must see! Updated and Improved with remodeled kitchen and bathroom, new interior paint, new laundry facilities, carport plus 2 new pergolas for outdoor living and new landscaping. Turnkey 1951 home with original wood floors in excellent condition. Incredible views of the Oracle State Park. 1.17 acre lot in a private and quiet neighborhood. Charming picket fence welcomes you to this home along with oak trees and hundreds of irises to enjoy along with the birds and wildlife. Sunrises and evening views of the Galiuro Mt. Range to the east are spectacular. **\$169,500**

Oracle Listings - Homes

- **3000sqft Santa Fe** home with privacy, views & oaks on 1 acre. \$435,000
- **Charming ranch style** home with horse amenities on 1.25 acres. \$220,000
- **Commercial:** 4600 sq ft building on .26 acres. \$60,000
- **Lovely 3 bed, 2 bath** with family room on spacious lot, mountain views, covered carport, outside storage, lovely patio area with mature trees. \$157,000
- **Spacious home** on a nice lot nestled in trees, 3 or 4 bedroom with new ac, h/w dishwasher, tile throughout, shed, covered parking and fenced area for pets. \$176,000
- **4bd/2ba manufactured home** on 1.25 acres, new 30x30 metal shop with 220 electric. \$110,000
- **Unique MUST SEE home!** 3 bd/3 ba. Incredible views on 3.7 acres. \$475,000
- **3 bd/2 ba,** 1876 sqft., fireplace, storage sheds, rock wall. \$148,000
- **Mountain views 4 bed,** 2 1/2 bath, 2,404 sq. ft. plus a 1,244 sq.ft. basement, 34 x 27 detached garage on 6.85 ac. \$395,000.
- **Commercial Building** 960 sq ft. great location. \$65,000.
- **Oracle home with office,** detached garage and studio, screened in patio, mountain views on 1.25 acres. \$259,000

Oracle-Land

- **3.3 ac hilltop in custom homes** only area, views in all directions.
- **Sunset views** from this 1/2 acre lot. \$32,000.
- **.82 acre lot** with utilities at lot line. \$35,000.
- **Commercial .18 acre** lot on American Ave. with a 27 acre GR zoned lot for \$40,000.
- **Commercial lots** on American Ave. .67 and .52 acres. \$60,000 each.
- **10.32 acres with beautiful views,** completely fenced with well and electric. \$45,000
- **Double Lot 1.66 & 1.26 off Linda Vista.** 2 Great parcels to choose from. Owner will carry with just 10% down. Build your dream home on one of these two lots. Paved road. Homes only area. Utilities at or near the lot line. \$85,000.
- **(3) .5 acre lots** with oaks, boulders & views. \$29,000, \$33,000 & \$37,000
- **.67 & .52 acre commercial lots** on American Ave., Oracle. \$79,000 each
- **.18 acre commercial lot** on American Ave. with 27 acre GR lot behind it. Both for \$55,000
- **Great lot in center of Oracle.** Ready to build on, utilities at lot line. \$25,000.
- **2.6 acres.** Flat property with great views of the Catalina Mountains. Electric and water at the lot line. \$78,000
- **4.03 acres** with spectacular views of the Catalina & Galiuro Mountains. \$49,900.
- **FANTASTIC LOCATION!** 40 acres with 2 adorable cottages. Huge investment potential. \$590,000.
- **4 view lots,** nice views, custom home area, boulders and trees, owner may carry. \$65,000.

San Manuel

- **Newly remodeled 3 bed, 2 bath,** mountain views, ceramic floors, new appliances. All furniture stays. \$92,000
- **Lovely 2 bd 1 ba,** wood kitchen cabinets, new A/C and furnace installed August 2015, fenced yard. \$46,000
- **Large 1 Acre Lot** in San Manuel, near ball park with views, zoned GR. \$25,000
- **Remodeled 4 bd, 2 ba** home, upgraded kitchen & baths, 1900 sqft., includes large family room, landscaped yard, upgrades galore. \$128,000
- **Lovely 3 bd 2 ba,** metal roof, new driveway, 2 metal sheds, enclosed laundry room. \$62,000

Surrounding Area

- **Price Reduced Privacy,** great views, remodeled home with newer roof, skylights, oak kitchen cabinets, front porch, deck above carport. \$83,900.
- **Great Investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry. \$147,750.
- **4 lots with great mountain views,** lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.
- **3 bedroom, 2 bath** on corner lot, fenced \$14,700.
- **Well kept home,** 3 bedroom 2 bath, fireplace, new carpet 2012, new paint, detached garage, carport, A/C, fenced front and back yard, great views. \$74,900
- **Beautiful views of the Galiuro Mountains,** lots of vegetation & large Saguaros. \$10,000
- **9.88 ac. with lots of mature** Mesquite trees, 1/2 interest in well, partial fenced. \$35,000.
- **Magnificent straw bale home** Custom home, artistic touches throughout. Rustic, very secluded, fantastic views on 7 ac. \$299,000

Celebrating graduation at Hayden High School

They may have been the fewest in numbers, but the Hayden High School Class of 2016 was huge on style as they celebrated the end of one part of their life's journey. Commencement was held Friday at Lalo Serrano stadium. Congratulations to all the graduates. We wish you the best in your life.

James Carnes | CBN